CeLAND: PBq ¹⁴⁴Ce-¹⁴⁴Pr source in KamLAND Jelena Maricic on behalf of CeLAND/ KamLAND collaboration University of Hawaii TAUP 2013, September 11, 2013 ### Outline - Physics motivation for the very short baseline neutrino oscillations search - Concept of the antineutrino generator experiment - 144Ce-144Pr PBq antineutrino generator - Search for sterile neutrinos in KamLAND with 144Ce-144Pr PBq source: CeLAND - Shielding, transportation, deployment - Sensitivity to short baseline oscillations - Summary and future steps #### Motivation for the short baseline antineutrino search - Reactor Antineutrino Anomaly \rightarrow existence of 4th neutrino $\Delta m_{\text{new}}^2 \sim 1 \text{ eV}^2$? - Independent indications from accelerator experiments LSND and MiniBooNE - Galium anomalies 2.7 σ detected neutrino deficit observed in deployment of ⁵¹Cr and ³⁷Ar sources in GALEX and SAGE solar neutrino experiments - \rightarrow Motivates search for new neutrino $\Delta m^2_{new} \sim 1 \text{ eV}^2$ with very short oscillation baseline $\sim 1m$ in 1-10 MeV range, which has never been tested before #### Testing short baseline oscillation • If the 4th neutrino is present and oscillates → distance-dependent flux from the source will demonstrate it at the distances of the order of oscillation length from the neutrino source $$L_{osc}[m] = 2.48 \frac{E_{\bar{\nu_e}}[MeV]}{\Delta m_{new}^2 [eV^2]}$$ - In case of sterile neutrino Δ m² ~ 1-2 eV², oscillation distance of interest is of the order of couple of meters. - Large liquid scintillator detectors such as KamLAND, Borexino and SNO+ are sufficiently large to observe distance dependent oscillations signature from electron neutrino/antineutrino to proposed 4th neutrino state #### Neutrino and antineutrino generators - Neutrino generators such as 5¹Cr and ³7Ar have been used in the past - Monoenergetic - Require measurement of vertex position only for L/E - Detection in LS via elastic scattering off electrons → must be very strong (5-10 MCi) to overcome solar neutrino background - Antineutrino generators are detected in LS detected via inverse beta decay (IBD) - Antineutrino energy > 1.8 MeV (IBD threshold) - Lifetime > 1 month to allow time for production and transport - Requires nuclei with high Q_{β} and long lifetime - No single nucleus satisfies this condition - Pairs of beta decay nuclei needed: the first one with low Q_{β} and long lifetime followed by the second one with high Q_{β} and short lifetime # Inverse Beta Decay and ### **Implications** $$\bar{\nu_e} + p^+ \longrightarrow n + e^+$$ - Dual, correlated signature in space and time - Strong background suppression - It is OK to use weaker source compared to neutrino ES source. - 75 kCi source is sufficient for deployment in KamLAND #### ¹⁴⁴Ce – ¹³³Pr antineutrino generator - Nuclei are in equilibrium - Decay rate completely driven by ¹⁴⁴Ce - Antineutrino emitted in ¹⁴⁴Ce decay below IBD threshold 1.8 MeV - Antineutrinos above 1.8 MeV emitted in ¹⁴⁴Pr undergo IBD - 75 kCi source is planned - Main intrinsic background comes from 2.185 keV gamma with 0.7% branching ratio → similar energy as 2.2 MeV deexcitation gamma from neutron capture on hydrogen # 144Ce source production - Natural cerium is mostly ¹⁴⁰Ce (88.45%) - It is a soft, silvery, ductile metal that forms CeO₂ in presence of oxygen - 144Ce is a fission product, with 5.2% fission yield from 235U - It has the longest lifetime of all cerium isotopes (half-life 285 days) - Its long half-life allows time for production from irradiated fuel, transport to reprocessing facility and year long deployment in the LS detector - Fresher irradiated fuel has a higher 144Ce fraction, allowing a more compact packaging of the source, which is important for the oscillation measurement # 144 Ce source production II - 144Ce source will be produced at Mayak reprocessing facility in Russia - They will produce (85⁺¹⁵₋₁₀)kCi source based on the beta activity measurement with 8% uncertainty. - Excellent chance to get a source above 75 kCi activity at KamLAND - Usage of standard Mayak container with double capsule walls (3 mm and 4 mm thick steel wit 0.5 mm gap) foreseen - Extra space (if available) will be filled with additional CeO₂ up to 100 kCi activity free of charge! - This will depend on the fuel age; typical SNF 3-5 years old; possibility to use fresher fuel, just 1.7- 2 year after irradiation! - 144Ce fraction between (0.6+0.1-0.15)% at 3 years after irradiation #### 144Ce Production at PA Mayak: 2014 75 kCi (2.77 PBq), 10 kg of Ceo_2 (3y, ρ = 4.5 g/cm³), 600 W ### High Z-shielding - Tungsten shielding Desnimet-185 or similar will be used $(\rho = 18.5 \text{ g/cm}^3)$ - Shielding has two-fold purpose: - Biological protection during transportation and handling - Suppression of the 2.186 MeV gamma during deployment: 525 Ci activity from 75kCi ¹⁴⁴Ce - Biological protection is estimated in terms of equivalent dose received by a person at 1 m distance from the surface of the shield/container - 16 cm thick tungsten shield around 75 kCi source is sufficient for biological and deployment protection → 3 ton weight - Several transportation options under consideration - By boat: slow and limited number of harbours can receive the source - By air, 16.2 kCi limit in a single container imposed by IAEA - No container so far has certificates for both Russia and Japan - Investigating possibility for a special arrangement for transportation Jelena Maricic, University of Hawaii #### KamLAND location - 2700 mwe overburden - Excellent place for the source experiment Jelena Maricic, University of Hawaii KamLAND detector 1 kton liquid scintillator 80% paraffin oil 20% pseudocumene 1.5 g/L PPO Paraffin outside the nylon balloon radon barrier • 1879 PMT's 1325 17" - fast 544 20" - efficient 34% coverage 225 Veto PMT's Water Čherenkov #### Antineutrino generator in KL OD - Advantages: safe, relatively simple to deploy through the access hatch of the OD, baseline 3.0 16 m, excellent shielding by 2.5 m thick layer of buffer oil; easier cooling; deployed in water as opposed to scintillator - Disadvantages: lot of neutrinos lost due to partial solid angle coverage (1/5 of the 4pi solid angle) # Containment structure in OD • Preliminary considerations conducted: #### **Expected rate** - 75 kCi source for 18 months and $t_{1/2}$ = 285 days for ¹⁴⁴Ce - Vertex resolution ~15 cm - Energy resolution ~5% - Fiducial volume cut at R = 6 m - Assume that the source can be placed right next to the buffer vessel, so distance of the source from center of KL 9.5 m - ~20,000 interactions in no oscillation scenario - Using $P = 1 sin^2(2\theta_{new}) \cdot sin^2(\frac{1.27\Delta m_{new}^2 L[m]}{E[MeV]})$ - We get ~19,000 interactions for $sin^2 2\theta_{new} = 0.1$ $\Delta m_{new}^2 = 2 \; \mathrm{eV}$ - Compared to the same source in the center we get around 1/5 of rate in unoscillated case. #### Oscillated vs Unoscillated Spectrum Jelena Maricic, Univer Distance[m] # Cumulative Rate vs. Energy # Sensitivity to oscillation - The best fit RAA solution can be probed after 0.5 years - Strong bounds come from rate constraints at higher # IN THE PARTY OF TH # Summary and future steps - Strong antineutrino sources have excellent potential to test reactor antineutrino anomaly and search for the 4th neutrino - First time ever test of the 1-10 m baseline - Production and transport of the source represents significant technical challenge - With just 0.5 years of data taking interesting limits can be placed on RAA - The most direct and simplest approach for detecting sterile neutrinos in this parameter space. - Source delivery in 2014 and deployment in KL in 2015.